
Cntinued

What will happen
(Activity)

Dissemination
channel(s)

By who/
Activity Leaders When Support needed

1. Produce project briefs (topics –
based) to disseminate intermediate 
research outputs 

Project meetings ;
Institutional networks 
(VBA; GWP; Learning 
Group on WRM); for a;   
VBDC contact database

Mahamoudou October 2012‐
June 2013

Updated information from 
project teams (V1 to V5); 
assistance of a professional 
writer/editor/designer

2. Produce and disseminate a short 
video on each project activities (e.g. 
PGIS,  IP, ZonAgri modelling in 
action, etc.) and achievements to 
date

Project meetings; 
fora;  YouTube

Mahamoudou December 2012 Several unprocessed videos on 
each project field work already 
available. Additional 
information may be required 
from project teams. Assistance 
of a professional videographer 
may be required. Projects lack 
funds for this activity, so any 
support from CPWF global 
program will be useful here

3. Produce and disseminate press 
articles and press releases

Newspapers in 
Burkina and Ghana; 
GWP networks; VBA 
networks; CPWF 
networks

Sidi During events such 
as the World 
Water Week, the 
Africa Water 
Week, the World 
Environment Day, 
VBDC reflection 
workshops, field 
tours, etc.

Outputs from project teams 
(V1 to V5)

4. Produce radio broadcasts to 
convey key emerging messages from 
research projects dealing directly 
with farmers (V2 &V3)

Community radios Mahamoudou August –
November 2013

Inputs from project teams 
(V2;V3; V5)

VBDC:  Action Plan for Learning and Documenting Phase 2 Results


Continued
What will happen

(Activity) How (channels, etc.) By who/
Activity Leaders When Support needed

5. Hold consultations/discussions with 
policy –makers( through VBA and GWP 
platforms), donors and key 
stakeholders at national level (through 
forums and individual meetings) 

Representation and 
presentations (e.g. policy
–briefs on specific 
topics) at their 
platforms; face –to‐ face
interaction (for the 
development of the 
water charter; exploring 
collaboration 
opportunities)

 

 

Moussa Regularly Inputs from projects teams  (V1 to 
V5); assistance of a professional 
writer/editor

6. Get involved in national multi 
stakeholder platforms  (e.g. Learning 
Group on WRM in BF) in BF and 
Ghana for sharing research outputs 
for feedbacks and uptake of results.

Face –to‐ face 
interaction; field visits; 
project briefs; 
presentations

Karen , Moussa Quarterly Inputs from projects teams  (V1 
to V5)

7. Produce joint scientific 
publications on  cross –project and 
cross –basin themes such as 
innovation platforms & student 
research outputs

Online meetings; cross –
project/basin 
writeshops; African 
forum

Funke  January –
November 2013

Inputs from VBDC projects 
teams  (V1 to V5);inputs from 
basin research project teams; 
coordination from PLs; 
communication support from 
CPWF global

8. Produce and disseminate a short 
bilingual documentary video to 
disseminate intermediate or final 
research results from VBDC

National TVs in Burkina 
and Ghana

Mahamoudou,       
Karen 

October –
December 2013

Inputs from basin research 
projects teams; assistance from 
a professional film maker; 
dependent on innovation 
research outputs.

9. Transfer of key  project data & 
outputs into VBA’s information and 
sharing system

Online database Funke,
Mahamoudou 

November –
December 2013

Inputs from projects teams  (V1 
to V5)


	Cntinued
	�Continued

